Polar Orbiting Satellite Direct Broadcast Processing Package for Regional Users – A Value Added & Unique System in Support of NPP/NPOESS Mission **Hung-Lung Allen Huang** Cooperative Institute for Meteorological Satellite Studies (CIMSS) Space Science and Engineering Center (SSEC) University of Wisconsin-Madison (UW-Madison) 2004 Satellite Direct Readout Conference Miami, 8 December 2004 #### University of Wisconsin-Madison SSEC Direct Broadcast X-band Groundstation SeaSpace 4.4 meter antenna; operational since Jan. 2001. Receives Terra, Aqua, Oceansat, ERS-2, Radarsat, ADEOS-II. Line of sight to the horizon in all directions. #### **UW Direct Broadcast Processing Package Heritage** | | ITPP | IAPP | IMAPP | |-------------------------|-------------------------------------|-------------------------------------|---| | Sensor
/Data
Type | HIRS/2
MSU
AVHRR | HIRS/2
AMSU
AVHRR | MODIS AIRS AMSU AMSR-E | | Example
Products | T/Q Sounding
Cloud Height
SST | T/Q Sounding
Cloud Height
SST | T/Q Sounding Cloud Mask Cloud Phase Cloud Height SST Others | | S/C | TIROS-N to
NOAA 14 | NOAA 15-17 | EOS Terra &
Aqua | | Operation
Period | 1983 – Current | 1998 – Current | 2001 – Curren | **ITPP- International TOVS Processing Package IAPP-International ATOVS Processing Package** IMAPP-International MODIS/AIRS Processing Package 2004 Direct Broadcast Conference ### International MODIS & AIRS Processing Package - IMAPP IMAPP – Key s/w package for data calibration, navigation (geo-location), and products generation IMAPP Level 1 and Level 2 software have been ported to and tested on a variety of UNIX/PC platforms, including: SGI MIPS, IRIX 6.5 Sun Ultra, SunOS 5.7 **IBM RS/6000, AIX 4.3** HP PA-RISC, HP-UX B.10.20 Intel Pentium, Linux 2.2.12-20 Intel Pentium, Solarisx86 2.5.1 ## IMAPP is designed with the end user in mind; it must be easy to use and install. These requirements were used in its development: - IMAPP must be portable to a wide range of UNIX/PC platforms. - Minimize the number of required toolkits. - Science data products must work using both DAAC L1B and direct broadcast IMAPP L1B as inputs. - All ancillary data sets must be easily accessible. - Downlinked spacecraft ephemeris and attitude data may be used for real-time geolocation. - The software must create products that are similar to those produced at the Goddard Space Flight Center (GSFC) DAAC. - The code must be efficient. #### **Partial List of IMAPP Users** | IMAPP User | Purpose | | |---|--|--| | CSIR Satellite Application Centre Hartbeeshoek - | IMAPP MODIS Level 1B used for generation of | | | South Africa | surface reflectance, NDVI, BRDF, LST, SST | | | US Forest Service, Missoula, Montana, USA | IMAPP MODIS Level 1B and eventually aerosol | | | | product for fire monitoring | | | Center for Space and Remote Sensing Research, | IMAPP MODIS Level 1 and Level 2 products used | | | National Central University, Taiwan, ROC | for studying the atmospheric temperature, | | | | ozonosphere, sea surface temperature, chlorophyl, | | | | ocean color, vegetation indices and forest fires | | | National Institute for Space Research - INPE, Sao | IMAPP MODIS Level 1B used to serve | | | Paulo, Brazil. | INPE/CPTEC, IBAMA and other Governmental | | | | institutions. | | | Institute of Geography and Resources Research, | IMAPP MODIS Level 1 and Level 2 products | | | Chinese Academy of Science | | | | Kongsburg Satellite Services, Tromso, Norway | IMAPP MODIS Level 1 and Level 2 products | | | | distributed with ground stations world wide for a | | | | variety of environmental applications | | | ScanEx Research and Development Center, | IMAPP MODIS Level 1, and Level 2 cloud mask | | | Moscow, Russia | and SST used for a wide range of land and sea | | | | surface monitoring tasks | | | Plymouth Marine Laboratory, Plymouth, United | IMAPP MODIS Level 1 and Level 2 cloud product, | | | Kingdom | cloud mask, and atmospheric profiles products. | | | | Used as a deliverable for the EC funded | | | | CLOUDMAP2 project which finished in January | | | | 2004 | | | EROS Data Center, Sioux Falls, South Dakota, | IMAPP MODIS Level 1 products are reprojected | | | USA | for users on the America View project, a National | | | | and State Partnership to Enable Remote Sensing | | | | Education, Training, and Applications | | | Australian Centre for Remote Sensing, Alice | IMAPP MODIS Level 1 and, in test right now, | | | Springs, Canberra and Hobart Australia. | Level 2 cloud mask and cloud properties. These | | | | products are being utilized in various environmental | | | 2004 D: 4 D | applications | | #### **Other Known IMAPP Users** - •Naval Research Laboratory, Monterey, California, USA Utilizes IMAPP products for real time forecasting and mission support. - •Satellite Services Division, NOAA/NESDIS, USA. - •Atmospheric and Environmental Research, Inc, Lexington Massachusetts, USA. - •Upper Midwest Aerospace Consortium, University of North Dakota, USA. - •National Center for Environmental Prediction (NCEP), NOAA, USA. - •MODIS Snow and Sea Ice Global Mapping Project, NASA/GSFC, USA. 2001/10/05 1610: Bahamas and Cuba 2001/11/06 1610: Bahamas and Cuba #### AIRS Operational and Direct Broadcast "Cloud Clearing" Brightness Temperature Comparison #### **MODIS Band 20 (3.7 Micron)** 2004 Direct Broadcast Conference Land Day) % Mailed quality #### AIRS Operational and Direct Broadcast "Cloud Clearing" Brightness Temperature Comparison #### **MODIS Band 33 (13.3 Micron)** ### AIRS Operational and Direct Broadcast "Cloud Clearing" Retrieval Comparison #### **500 mb Temperature** **ECMWF (110km x 110km)** **With failed quality** 2004 Direct Broadcast Conference Version 3.5.0.0 6 Sep 2002 focus day Granule 58 (Partial Land Day) #### AIRS Operational and Direct Broadcast "Cloud Clearing" Retrieval Comparison AIRS.2002.09.06.058.atm_prof_rtv_npc30_1ch_31calc_32qc.img Total Precipitable Water AIRS.2002.09.06.058.L2.RetStd.v3.5.0.0.Test3_5_0.T04056195913.hdf $(14km \times 14km)$ *AIRS cloud clearing Version 3.5.0.0 **%With failed quality** **ECMWF (110km x 110km)** 2004 Direct Broadcast Conference $(42km \times 42 km)$ 6 Sep 2002 focus day **Granule 58 (Partial** Land Day) #### **Unique Regional Direct Broadcast Synergistic Imaging/Sounding Applications** #### IMAPP EDR/Level 2 Adopted, Developed and Underdeveloped to Date | IMAPP | Level 2 Product Summary | | |--|--|---------------| | MODIS | AIRS/AMSU/HSB | AMSR-E | | Aerosol Optical Depth | Cloud Detection | Soil Moisture | | Surface Reflectance | Cloud Properties | Precipitation | | Snow Detection | Cloud Height/Emissivity | | | Sea Ice Detection | Cloud Liquid Water | | | Scene Classification (Clouds and Land Surface) | AMSU Precipitation Estimate | | | Cloud Particle Size | Atmospheric Sounding Profile (AIRS science team algorithm) | | | Cloud Optical Thickness | Single Clear AIRS FOV Atmospheric Sounding Profile | | | Ocean Color | | | | Suspended Sediment | | | | Atmospheric Sounding | | | | Total Perceptible Water | | | | MODIS/AIRS | Collocation | | | MODIS/AIRS C | Cloud Clearing | | | MODIS/AIRS CI | | | | MODIS/AIRS Visuali | zation Tool (hydra) | | | IMAPP Remote Se | nsing Workshops | | | Real-time Air Quality | Monitoring System | | | | Under Development | | **Under Development Under Beta Testing** **Processing Algorithm Released** **Example of Regional direct broadcast MODIS IMAPP** application. MODIS Level 1B data is used to monitor water quality over Green Bay, Wisconsin. Courtesy of Jonathan W. Chipman, UW-Madison ERSC. 2004 Direct Broadcast Conference #### Short-term Prediction Research and Transition Center **Back to Products and** MODIS Terra: Imagery Products Tracks Aqua: Imagery Products Tracks Imagery Select a day: 2004 Jul 27 15:44 1 #### Terra MODIS Products 2004 Jul 27 15:44 UTC - Cloud Top Pressure Conus Regional - Cloud Phase Image Conus Regional - Cloud Mask Conus Regional - Water Vapor Conus Regional Example of the MODIS cloud top pressure IMAPP product as displayed on the SPORT page from the 15:44 UTC overpass on 27 July 2004. #### Advanced Satellite Products Branch ORA/NESDIS, NOAA Simulated ABI image generated using IMAPP AIRS radiances from 6 June 2004 ### MODIS DB Aerosol Optical Depth 48 hour Air Parcel Forecast Trajectories (04 September 2003) Trajectory Pressure (mb) MODIS COT MODIS AOD MODIS true color image of a fog event near Beijing, China (upper left) and the associated fog region overlaid on a road map (bottom right). The MODIS image was produced using IMAPP software. Courtesy of Dr. Wenjian Zhang. ## IMAPP MOD06 cloud top temperature created by the Plymouth Naval Laboratory of UK as part of the EU CLOUDMAP2 program Cloud Top Temperature Plymouth Marine Lab, UK 10 October 2003 11:57 UTC IMAPP MOD06 cloud top temperature product created by the Plymouth Naval Laboratory, UK. ## Example of ScanEx company in Russia using the MODIS IMAPP cloud mask, 15 October 2004, as a search and sub-setting tool #### EOStation.ScanEx.ru #### > **80** Sites #### EOS Direct Broadcast Sites Worldwide - Updated Oct. 8, 2003 #### **Countries Using IMAPP** - United States - United Kingdom - •Germany - •Italy - Norway - •Japan - •China - •Russia - South Korea - Singapore - Thailand - •Vietnam - Brazil - South Africa - •Australia - Mexico - Taiwan http://cimss.ssec.wisc.edu/~gumley/IMAPP/ **Orbiting Satellite Processing Package** ITPP-International TOVS PP IAPP-International ATOVS PP IMAPP-International MODIS/AIRS PP INPP-International NPP/NPOESS PP #### Role of UW INPP in NPP/NPOESS Mission #### **To Provide Value Added Services of** - 1. Support DOD/Civil N.A. Regional Users - 2. Value Added Mission Application Products Generation - Regional Optimized/Unique Products - Specialty/Synergistic Products - 3. Continuous Calibration/Validation & Evaluation Support - 4. NPP SDR/EDR & NPOESS Field Terminal P/P Support - 5. Engage Global DB Community in NPP/NPOESS Mission SPACE SCIENCE AND ENGINEERING CENTER CIMSS/SSEC has developed and supported direct Broadcast processing packages for the NOAA polar orbiter platforms since 1983 and EOS platforms since 2001. UW-Madison is uniquely qualify to become an integrated member of NPP/NPOESS direct broadcast team, to support national/international direct broadcast users and to customize and facilitate optimal use of NPP/NPOESS SDRs and EDRs #### **IMAPP Web Site** http://cimss.ssec.wisc.edu/~gumley/IMAPP/ #### **IAPP Web Site** http://cimss.ssec.wisc.edu/opsats/polar/iapp/IAPP.html International TOVS Working Group Web Site http://cimss.ssec.wisc.edu/itwg/ International TOVS Study Conference As John Cunningham Said this morning: The data are up there ... Its up to us to make it happen "INPP is an unique way to achieve it!!!" **NOAA/EOS** Direct Broadcast Processing Package Contacts: Allen Huang – allenh@ssec.wisc.edu Liam Gumley – liamg@ssec.wisc.edu Kathy Strabala – kathys@ssec.wisc.edu Tom Achtor – toma@ssec.wisc.edu